October 7, 2019 #### By ECFS Ms. Marlene H. Dortch Secretary Federal Communications Commission 445 12th Street, SW Washington, DC 20554 Re: Expanding Flexible Use of the 3.7 to 4.2 GHz Band, GN Docket No. 18-122 Dear Ms. Dortch: On October 3, 2019, Ross J. Lieberman, ACA Connects – America's Communications Association ("ACA Connects"); Alexi Maltas, Competitive Carriers Association ("CCA"); Elizabeth Andrion and Colleen King, Charter Communications, Inc. ("Charter"); and Howard Symons of Jenner & Block LLP, counsel to Charter, met with Aaron Goldberger, Legal Advisor, Wireless and International to Chairman Ajit Pai, regarding the above-referenced proceeding. During the meeting, this coalition of competitive and rural cable and wireless companies presented and discussed the enclosed supplement to the 5G Plus Plan.¹ The supplement provides further details on how to design and implement a fiber network for delivery of multichannel video that matches or exceeds the reliability, capacity and quality provided today via the 3.7-4.2 GHz spectrum band ("C-Band"). To ensure that the network meets the requirements of video programmers, the supplement proposes the allocation of an additional \$0.8 billion for programmers' transition costs. The supplement also clarifies and enhances other aspects of the 5G Plus Plan, including safeguards for incumbent C-Band users, protections for the U.S. taxpayer, and an important role for the transition administrator in ensuring a timely transition. ___ ¹ See Letter From Pantelis Michalopoulos to Marlene H. Dortch, Secretary, FCC, GN Docket No. 18-122 (filed July 9, 2019); Letter from Ross Lieberman, ACA Connects – America's Communications Association, Alexi Maltas, Competitive Carriers Association, and Elizabeth Andrion, Charter Communications, Inc., to Marlene H. Dortch, Secretary, FCC, GN Docket No. 18-122 (July 2, 2019). Marlene H. Dortch October 7, 2019 Page 2 of 2 The coalition also underscored the immense benefits of the 5G Plus Plan and its advantages over alternative approaches. The 5G Plus Plan would clear 370 megahertz of C-Band spectrum for 5G at a rapid pace, future-proof the distribution of multichannel video, finance fiber buildout in rural communities, usher in a better and cheaper video distribution medium than the C-Band, and protect incumbents, all while bringing in billions of dollars for the U.S. Treasury. No other plan on record comes close to matching these benefits. /s/ Respectfully submitted, Alexi Maltas Senior Vice President & General Counsel COMPETITIVE CARRIERS ASSOCIATION 601 New Jersey Avenue NW Suite 820 Washington, DC 20001 (202) 747-0711 Ross Lieberman Senior Vice President, Government Affairs ACA CONNECTS – AMERICA'S COMMUNICATIONS ASSOCIATION 2415 39th Pl NW Washington, DC 20007 (202) 494-5661 Elizabeth Andrion Senior Vice President, Regulatory Affairs CHARTER COMMUNICATIONS, INC. 601 Massachusetts Avenue NW Suite 400W Washington, DC 20001 (202) 621-1900 cc (via email): Aaron Goldberger # **5G Plus Plan Supplement** September 23, 2019 Prepared for: AMERICA'S COMMUNICATIONS ASSOCIATION #ACAConnects ## **5G Plus Plan Supplement Overview** ACA Connects has supplemented the 5G Plus Plan to provide more details about the fiber network that will be used by the MVPD industry, the transition to this network, and other changes to protect the public interest ### **Fiber Network Improvements** Amendments ensure fiber network will match or exceed the reliability, capability and quality of C-band distribution ### More Funding for Programmers' Reimbursements Amendments add \$0.8B to cover programmers' capital expenditures and 5-year operating expenses ### **Better Taxpayer Protections** Amendments ensure U.S. Treasury receives at least a minimum return on auction proceeds, and satellite industry receives no more than a maximum amount in incentive payments ### **Measures to Safeguard C-band Users** Amendments ensure satellite industry supports C-band customers during and after transition ### **Other Supplements** Amendments clarify management role of transition facilitator and transition clearing timeline ## **5G Plus Plan Delivery Model** The 5G Plus Plan proposed to clear at least 370 MHz of C-band spectrum in a timely manner by transitioning the delivery of MVPD programming from the C-band to a fiber network ### **Amendment Process** ACA Connects has spent several weeks discussing details of the plan with various parties, such as major programmers, who will be affected or play a part in the proposed transition Over 20 hours in separate meetings with over **10 programming companies** of different sizes Two webinars with Q&A sessions, attended by dozens of programmers Meetings with multiple national fiber service providers Meetings with content aggregators **Feedback:** We heard concerns and incorporated feedback from all parties to provide assurances of reliability, capability, quality and cost for the transition to a fiber network. ## **Amendments to Original 5G Plus Plan** | | Managed Video Transport Services | Four nationwide fiber infrastructure providers will deploy a video transport network across 42 data centers to programmer specifications | |-----------------------|-------------------------------------|---| | | Programmer Autonomy/Optionality | Programmers will receive funds to make key decisions regarding network architecture – contract services to vendors of choice | | | ★★ Fiber Reliability & Capacity | Refinements including route diversity (200 ft minimum separation distance), and upgraded backbone capacity (100G) | | Programmer
Network | Managed Video Transport Network | Traffic rides over network deployed solely for the purpose of video transport | | | Necessary Contractual Changes | MVPDs will agree to programming contract changes necessary for the transition to a fiber network, while leaving other provisions unchanged | | | Backup/Disaster Recovery Sites | Increase in the number of uplink sites to reflect the number of programmers' existing backup/disaster recovery sites | | | Security & Network Operations Staff | Security system supporting end-to-end encoding and responsible for 24/7 operations of the new private network | | | Taxpayer Protections | U.S. Treasury receives minimum return on auction proceeds, and satellite industry does not obtain windfall | | | S C-band User Protections | Satellite industry to receive incentive payments over seven-year period to ensure C-band users receive good service during and after transition | | Other | Transition Facilitator | Responsibilities of the transition facilitator better defined | | | Timeline Clarification | Market clearing timelines start from date transition facilitator receives reimbursement funds from winning bidders – planning can begin immediately | ### Programmer Reimbursement Changes increased reimbursable funds to programmers to approximately \$1B ## Benefits of a Comprehensive Transition to Fiber Video Transport Fiber-based video transport offers a future-proof, superior delivery mechanism at a lower steady-state cost | | Fiber-based Video Transport Provides More for Less | | | | |---|--|--------------------------------|--|--| | 1 | (3) | Operational Cost Reduction | Fiber-based video distribution steady-state costs are significantly lower than satellite
video distribution costs, even under the use of new compression standards (HEVC) | | | 2 | | Improved Customer Experience | Fiber video distribution allows for improved bandwidth, better quality of service (QoS) and lower latency Improves customer experience and can support rapid growth in use cases with higher video resolution and bandwidth (e.g., Ultra-HD, Virtual Reality, etc.) | | | 3 | | More Network Capacity | Fiber has practically unlimited bandwidth (e.g., about 100 wavelengths x 100Gbps can be transmitted over 1 fiber pair) compared to the finite bandwidth of C-band Current & near-future needs satisfied; no need for a forced migration to next generation compression standard | | | 4 | | No Interference | Fiber transmission offers an isolated glass medium with no external interferences C-band is a shared wireless transmission medium and signal transmission is susceptible to both in-band and out-of-band interference, including from 5G | | | 5 | * | Increased Regulatory Certainty | The 5G Plus Plan provides a comprehensive transition that eliminates the uncertainty of future spectrum repurposing associated with plans that keep video programming on the C-band | | ## **5G Plus Plan's Approach** Programmers' concerns, interests, and desires dictated our plan's approach Programmers' Content must be Transported Over Private Video Transport Network Dedicated Solely For This Purpose Reliability, Capability, and Quality of Fiber Network must Match or Exceed C-band Delivery Programmers must have Autonomy/Optionality to Choose Vendors, Equipment, and Software for the Fiber Networks of their Choice **Programmers must have Competitive Options for Managed Video Transport Services & Fiber Connectivity** Fiber Connectivity must be Provided to all Locations Receiving MVPD Programming via C-band, Including any Non-MVPD locations Cable Operators must be willing to Update Certain Terms in their Programming Contracts to be Consistent with the use of the Fiber Network MVPDs should not be Forced to Forgo Use of C-band Earth Stations in a Market Until All MVPDs in that Market Are Connected to Fiber Programmers should not be Left Paying for Fiber Delivery for Some MVPDs and Satellite Delivery for Other MVPDs All Cost Related to Fiber Delivery Must Be Reimbursed – 5G Auction Winners Must Provide 130% of Estimated Cost to Account for Overruns We have executed on each of these matters while designing the 5G Plus Plan ## **Video Transport Network – Architecture** The 5G Plus Plan reimburses programmers for the use of a video transport network ## **Video Transport Network – Five 9s of Reliability** The video transport network's architecture is designed to provide at least 99.999% reliability ### **5G Plus Plan Terrestrial Video Delivery Architecture** ### **Programmer Reimbursement Covers:** #### **Redundant Fiber** The fiber network has been designed to provide redundant and geographically diverse fiber routes of at least 200 feet as they travel from all existing uplink sites to two different handoff points, and to enter and exit each facility from opposite sides ### **Redundant Equipment** The fiber network has been designed to include redundant equipment, to ensure full redundancy end-to-end ### **Network Operations Center** The fiber network will have a network operations center that is equipped with traffic monitoring software and a team of 340 engineers, client support, and technicians available for immediate issue resolution SEE SLIDE 19 Based on its own reports, the satellite industry only provides between three and four '9s' of reliability SEE SLIDE 20 ## **5G Plus Plan Video Transport Solution** The proposed fiber network contains all components required for reliable, secure video transport and handoff via fiber | A Uplink Site to MVTP | B Managed Video Transport Provider | MVPD Hand-off | |---|---|--| | Uplink Site Connectivity Redundant 10G wavelengths Two geographically diverse routes, at least 200 feet apart, to two hand-off points Uplink Site Equipment & Software New Enterprise Customer Premises Equipment (CPE) to enable fiber connectivity If upgrades for IP transport are required: | Data Center Connectivity 100G backbone connectivity among the 42 data centers Dual geographically diverse circuits; entering data center from different directions (east/west); at least 200 feet apart Redundant optical transmission, routing and aggregation switching equipment Cross-connects for programmers to the video transport network in data centers New User Interface for programmable access Dedicated Network Operations Center 24/7 dedicated NOC teams for end-to-end network monitoring Other Software & Security Any necessary development of a third-party security solution | Data Center Hand-off Cross-connects enable MVPDs to access all programmer content MVPD Headend New IP integrated receivers/decoders (IRDs) Maintained flexibility for different levels of channel density per IRD If necessary, the MVPD is reimbursed to obtain MPEG-2 transcoders/analog conversion equipment at its headend MVPDs will be reimbursed separately for establishing (either through IRU or build) fiber connectivity to their nearest data center(s) | | SEE SLIDES 21-22 | SEE SLIDES 23-24, 35 | SEE SLIDE 24 | ## **Security & Network Operations** Programmers will maintain controlled access through the endpoints while a dedicated NOC team by the managed video transport providers will guarantee 24/7 operational excellence **Encrypted Video Transport Decoding of Content Encoding of Content Programmable Data Center Uplink Site** Access & Security Programmers maintain end-to-end control over encryption and where content is directed through an API SEE SLIDE 22 **Network Operation** A team of engineers, client support and data techs at each data **Center Team** center resolve issues as they arise **Network Operations Network Management** Network probes automatically monitor traffic at data centers and **MVPDs System Network Probe** NOC team technicians resolve the issue and report to client **Monitoring Process** SEE SLIDE 23 ## **Service Provider Options** Programmers can choose among an existing ecosystem of fiber-based video solution providers ### Programmers will be reimbursed for capital and 5-year operating expenses to pay these providers Note: Use of logos does not imply support of the 5G Plus Plan $\,$ Sources: Cartesian, Communication Provider websites ^{1.} These managed video transport providers could provide programmers with both metro fiber connectivity and a managed video transport service, offering an end-to-end solution Note: Inclusive but not an exhaustive list of companies ## Future State Comparison: Fiber vs. Satellite Cost per Channel Fiber delivery per channel is estimated at 70% to 83% less than satellite delivery cost, at its steady state - 1. Estimated by assuming a 25% decline in revenue due to removal of 25% of SD feeds over the next 5 years - 2. Estimated assuming 25% of MVPD programming transponders use DVB-S Parameters (40MB cap) and 75% use DVB-S2 Parameters (80MB cap) - 3. Data Center Costs, Equipment Maintenance, Wavelength Leases, Network Operations Team - 4. Transponder Licenses, Equipment Maintenance, Transmission Fees, Personnel Source: Cartesian, ACA Connects, Intelsat ## **Protecting U.S. Taxpayers** There should be a minimum guarantee payment to the U.S. Treasury from the proceeds of the 5G auction, as well as a ceiling preventing a windfall to incumbents - 1 Floor (\$x billion) for payments to U.S. Treasury - 2 Ceiling (\$y billion) on incentive payments to incumbents - 3 Auction fails if proceeds are not enough to cover Treasury minimum, 130% of estimated costs to MVPDs, programmers and satellite industry, and reserve amount for incumbents ## **Clearing Timeline: Summary** Industry stakeholders are able to begin planning and executing service contracts in the period between an FCC decision and the completion of an auction (at least 1 year) ### **Year 0 Activities:** - MVTPs establish network connectivity - Programmers and MVPDs work with fiber providers to renew and establish contracts to connect to data centers **SEE SLIDE 37** ## **Transition Facilitator Responsibilities** In the past, the Commission has designated an entity to serve as a Transition Facilitator overseeing the clearing of spectrum and reimbursement process ### **Primary Roles** - Collect and Disburse Reimbursement and Incentive Funds - Provide Approval for 5G Use of C-band in Individual Markets - Provide Assistance to Stakeholders During Transition Process - Monitor whether the Satellite Industry Meets its Commitments to Serve C-band Users During and After transition ### **Responsibilities left to Parties** - Select own vendors, equipment, and software, as needed - Take steps to transition within timeframe # Reimbursement Model for MVPD Stakeholders and Satellite Industry¹ Excess Funds returned to U.S Treasury ^{1.} Not depicted is role of transition facilitator to also reimburse other parties ^{2.} Funds to be administered to MVPDs and Programmers once estimates are delivered to transition facilitator; estimates to be trued up later date Source: Cartesian, ACA Connects, FCC Docket 18-122 ## **Measures to Safeguard C-band Users** The satellite industry will receive both incentive payments and cost reimbursements. To guarantee that satellite operators continue providing superior service to C-band users during and after the transition, incentive payments will be made on a pro rata annual basis over seven years ### Satellite Industry – Incentives & Reimbursements Copyright © 2019 Cartesian, Inc. All rights reserved. ACA Connects C-band Spectrum Clearing Plan, July 8th 2019, slide 13: "Continue serving non-MVPD earth station operators over the remaining spectrum without price increases for extended period of time" Source: Cartesian, ACA Connects, FCC Docket 18-122 ## **Appendix** ## **Video Transport Network – Reliability** Based on probability theory, 99.999% or greater reliability can be achieved by 2 independent fiber links; geographic fiber link diversity does satisfy the independency requirement >= Targeted 5 nines reliability | | Annual Cuts on Each Fiber Link | Uptime Reliability | | | |----------------------------|-------------------------------------|--------------------------|-----------------------------|--| | | Allitudi Cuts oli Edeli Fiber Lilik | Single-Path Architecture | Dual-Path Architecture | | | Mean Time to | 1 (Rural) | 3 nines
99.95% | 6 nines
99.9999% | | | Repair ("MTTR")
4 hours | 3 (Urban) | 2 nines
99.86% | 5 nines
99.9998% | | | MTTR | 1 (Rural) | 3 nines 99.91% | 6 nines
99.9999%¹ | | | 8 hours | 3 (Urban) | 2 nines
99.73% | 5 nines
99.9993% | | #### **Calculation Assumptions** - Cuts per year on each fiber link varied between 1 and 3 - 3 fiber outages per year per 1,000 miles in rural areas and 13 in urban areas, based on FCC reported historical average requirements ¹ - Between any 2 data centers of the 42 proposed the maximum distance is about 390 miles (between Flextential in Salt Lake City and Billings – Central in Montana) and average distance is about 190 miles - The MTTR varies between 4 and 8 hours, the typical SLA for a fiber cut - Redundant fiber paths are fully geographically diverse and not affected by the same fault #### **Calculation Formula** - Annual Urban Cuts on Each Link = $\frac{13}{1000}$ x 190 (max. 390) = 2.47 (max. 5.07) - Annual Rural Cuts on Each Link = $\frac{3}{1000} \times 190 \ (max. 390) = 0.57 \ (max. 1.17)$ - Percentage Downtime = $\frac{Cuts \ per \ year \times MTTR}{100}$ - Percentage Uptime Single Path = 1 % *Downtime* - Percentage Uptime Dual Path = $1 (\% Downtime)^2$ ## **C-band Reliability** Based on self reported information, the satellite industry is currently providing between three and four '9s' of reliability | Typical | - INITEL CAT | 99.997% ¹ | Examples of C-band Satellite Issues | | |------------------------------------|--|----------------------|---|--| | Transponder or Network | INTELSAT | 33.33170 | Satellites are at risk from technical issues, the following examples resulted in adverse | | | Fleet Availability | SES ^A | 99.999% ² | effects to C-band service over the past 8 years: SES AMC-9 experienced an undetermined anomaly on 6/17/17, resulting in full retirement⁵ and 1-day service downtime⁶ SES NSS-806 suffered a power anomaly in 2017, resulting in 14 out of 34 C-band transponders being | | | | Industry
Benchmark | 99.97% 4 | permanently turned off ⁵ Telesat Anik F2 suffered an anomaly on 2/10/16, resulting in 1 day blackout ⁷ along with another on 6/10/11 ⁸ Intelsat 33e experienced thruster malfunction in 9/1/16, resulting in a 3-month delay in reaching orbit ¹ Intelsat 19 damaged its south solar array during launch on 6/1/12, resulting in reduced operational | | | Typical
Service
Availability | INTELSAT Quoted C-band service availability per year based on Link Analysis | 99.96% ³ | capacity ¹ Intelsat 28 experienced an anomaly in deploying its west antenna in 4/1/11, resulting in full C-ba failure ¹ | | | | per year based on Elin Analysis | | Signal Jamming Risk | | | | Based on Integrated GEO-MEO O3b service targeted at Enterprises | 99.991% 4 | "The threat of satellite signal jamming has increased dramatically Rogue actors can easily determine with precision which frequencies to jam or monitor in an effort to disrupt active satellite control." - Eutelsat 2019 9 | | Improving end-to-end satellite C-band service availability is expensive and requires the use of back-up satellites and/or reserved transponder on capacity on existing satellites ¹ Intelsat Annual Report 2018. ² SES Annual Report 2008. ³ Intelsat website: Link Analysis. ⁴ SES Annual Report 2016. ⁵ SES Annual Report 2017. ⁶ SES 6/27/2017 Press Release. ⁷ Telesat 10/3/16 Press Release. ⁸ Telesat 10/6/11 Press Release. ⁹ Eutelsat Mitigation of Orbital Debris comments to the FCC. Source: Eutelsat, Intelsat, SES, Telesat ## **Programmer Connectivity** Programmers can select their preferred metro fiber services provider to connect their origination/uplink sites to nearby data centers and handoff their content to a managed video transport provider (MVTP) ### **Programmer Uplink Site to Data Center Connectivity** #### **Uplink Site to Data Center Connectivity:** - Redundant 10G wavelengths - Diverse routes; at least 200 feet, entering data center from east & west - Multiple provider options #### **Data Centers** #### **Programmer Determines How to Obtain Connectivity:** - Programmers will be reimbursed to obtain connectivity from their uplink sites to handoff points - Programmers will have funds to choose connectivity vendor, level of redundancy, and data center endpoints - Labor costs for equipment installation and testing included ### **Example Fiber Connectivity Providers:** verizon / ### **Managed Video Transport Provider Responsibility:** The provider will have an incentive to establish a presence in 42 data centers across the country to which programming will be distributed See Next Slide for Data Center Details ## **Video Delivery System – Security & Programmable Access** Programmers can be medium-agnostic and use the same encoding over fiber as they use today over satellite ## **Video Transport Network – Network Monitoring & Operations Center** A Network Operations Center within each managed video transport provider will be responsible for 24/7 operations of this new private network ^{1.} Team size determined by revenue for each MVTP and scaled to ensure average revenue per employee is in line with enterprise business units of fiber connectivity and managed service providers Source: Cartesian, ACA Connects ## Video Transport Network – Managed Video Transport Service & MVPD Handoff MVTPs will deploy redundant optical and routing/switching equipment across the 42 data centers and cross-connect with MVPDs to deliver the programming content ## **Independent Programmers** Small, independent programmers using the C-band for MVPD programming who do not own their own uplink sites may use their reimbursement to obtain connectivity from a content aggregator offering a turn-key solution Sources: Cartesian, Communication Provider websites Copyright © 2019 Cartesian, Inc. All rights reserved. A Take feeds/files from programmers and package content for consumption Manage the handoff between small programmer and MVTP Collocate for small MVPDs in data center and aggregate all programming content D Manage the handoff with MVTP and delivery of content to the MVPD headend ## **Updated Bandwidth Assumptions** A 40G fiber core is sufficient for all current & near-future needs ### **Comments and Implications** - > 100G Backbone Link: Reimbursable cost accounts for each MVTP to provide redundant 100G links to ensure the network: - 1. Has capacity to transport future highquality content (i.e., 200 UHD Channels) - 2. Can accommodate bandwidth of numerous blackout channels - 3. Can transport the highest-quality, uncompressed streams provided by programmers - MVPD Handoff: Not all MVPDs will offer the entirety of available content and are expected to: - 1. Compression content to reduce bandwidth - 2. Buildout or IRU fiber to connect to data center endpoints - Blackout Channels: Estimate includes only local blackout channels to account for reusable bandwidth between markets ## **Future-proof Capacity** A 100G fiber network core capacity makes the fiber networks entirely future-proof ^{1.} Estimated by assuming 25% of MVPD programming transponders use DVB-S Parameters (40Mbps capacity) and 75% use DVB-S2 Parameters (80Mbps capacity) Source: Cartesian, MVPD Operator and Programmer Interviews, Lyngsat ## **Increase in Reimbursable Cost to Programming Industry** By incorporating programmers' requirements on reliability and solution feature requirements, we have refined and increased programmers' reimbursable costs to be approximately \$1B **Total 5-Year Reimbursement to Programming Industry of 5G Plus Plan** (4 Service Providers) | Туре | ltem | Total Cost | |-------------|---|---| | CAREV | Equipment (Initial Investment & Replacement) | \$305M | | CAPEX | Network Operations Center (NOC) | \$40M | | | Security and Programmable Access | \$100M | | OPEX | ** Hardware Maintenance | \$120M | | OPEX | Increase in Backbone Capacity | \$38M | | | Network Operations Centers Staffing | \$190M | | MARGIN | Solution Provider Margin | \$160M | | Total Incre | ase in 5-Year Reimbursement to Programming Industry | \$1B About 8% above original total estimate | ## **Video Transport Network – 5-Year Cost Estimate** The required amount for 4 providers to build out and operate over 5 years an end-to-end fully managed video distribution service is approximately \$1B | Requirement | Description | | Expenditure | | |-----------------------------------|--|--------|-------------|--| | Requirement | | | 5 Year Opex | | | Hardware Costs | Equipment required to make 42 data centers and 80 uplink centers operational Full redundancy accounted for in all equipment housed at data centers and uplink stations and wavelength connections | \$185M | N/A | | | IRD and Encoders | Paying to transition encoders at the uplink sites and IRDs at the MVPD/head-ends Allocating funds to replace components that aren't IP compatible | \$100M | N/A | | | Maintenance Expenditure | Maintenance operating expenditure is estimated at 15% of capital expenditure per year Industry averages of 15% were used to estimate operational expenditure | N/A | \$120M | | | Replacement Expenditure | Replacement capital expenditure was included in the 5 year reimbursement period Industry averages of 10% were used to estimate replacement capital expenditure | \$20M | N/A | | | Wavelength Leases And Collocation | Geographically diverse redundant Wavelength leases connecting all data and uplink centers Collocation costs for rented space at each of the data centers | N/A | \$110M | | | Security | Maintain an end-to-end cybersecurity solution Firewalls, Network Management System and probes, threat detection, incident response | N/A | \$100M | | | NOC Staffing | NOC team A team of 340 engineers, technicians and client support providing back end maintenance, problem resolution and support across all four providers | N/A | \$190M | | | Solution Margin | A managed service margin was applied to annual cost Industry average of 30% for managed services operating units | \$20M | \$140M | | | Tota | al Reimbursable 5-Year Cost to Programmers | \$325M | \$655M | | ## Future State Comparison: Fiber vs. Satellite Costs; You Pay Less to Get More In a steady state, programmers should expect savings of 40% by transitioning video delivery from satellite to fiber After Year 6, programmers could save about \$70M annually on video transport costs ^{1.} Estimated by assuming a 25% decline in revenue due to removal of 25% of SD feeds over the next 5 years Note: Steady-State Fiber Video Delivery Cost calculation is derived from years 2 – 5 excluding Capital expenditure required in year 1 Source: Cartesian, ACA Connects ## **Video Transport Network – Steady State** Following year 1 capital expenditure, average operating expenditure for four video transport providers and origination connection is \$110M per year | Operational Expense | Description | Video Transport
Provider | Origination Site | |--|--|-----------------------------|---------------------| | Uplink Station Wavelength Cost | 80 Uplink Stations Annual cost for 10G fully redundant wavelengths connecting 80 uplink stations | N/A | \$10M | | Data Center Wavelength Cost | 42 Data Centers Annual cost for 100G fully redundant wavelengths
connecting 42 data centers | \$13M | N/A | | Hardware Maintenance | Average annual charge for 15% of total CapEx Average annual charge for 10% replacement CapEx Year 5 | \$30M | N/A | | Collocation costs, Rackspace, Cross-connects | Average rental charge per year within data centers | \$7M | N/A | | Staff | Engineers (130) Client Support (43) Data Center Techs (168) | \$50M | N/A | | Cost | Average Annual Operating Expenditure for Programmers: \$110 | | ners: \$110M | ## **Requirements – Capex for One Service Provider** The cost model includes upfront capex on equipment and hardware required to set up a video transport network for one MVTP – redundant equipment is included in the total cost incurred by MVTP | Requirement | Description | Unit Cost | Total Cost | |--|---|-----------|------------| | Optical Multiplexors | One multiplexor for primary and redundant links across all 42 data
centers | \$200K | \$16.8M | | Multicast Routers | One router for primary and redundant links across all 42 data
centers | \$100K | \$8.4M | | Short Range SFPs | Two SFPs for 1) primary and redundant links across all 42 data
centers, and 2) cross-connect with 2.5K MVPD cable systems | \$4K | \$10.3M | | Aggregation Switches | ➤ Two 40-port aggregation Layer 2/3 switches for each primary and redundant link across all 42 data centers — assumed service providers will scale aggregation switches based on the number of clients per site | \$10K | \$672K | | Network Probes | Full monitoring equipment at 10% of sites, sample monitoring at remainder of sites and all endpoints Cybersecurity monitoring spanning full video transport network | \$N/A | \$8M | | NOC Buildout | Upfront cost of building and deploying software for a network
operations team to monitor the network 24/7 | \$N/A | \$2M | | TOTAL ESTIMATED CAPEX FOR ONE PROVIDER | | | \$46M | ## **Requirements – Capex for Equipment Managed by Programmers** The cost model includes a significant amount of upfront capex on equipment and hardware enabling programmers to update all equipment they currently manage | Requirement | Description | Unit Cost | Total Cost | |--|---|-----------|------------| | Encoders | Replacement encoders for non-IP compatible encoders Allocated cost for five encoders per programmer | \$10K | \$30M | | Network Interface Device | Enterprise-grade CPE/Ethernet switch with SFP slots, and
encryption devices for each link at 80 uplink sites | \$100K | \$16M | | Integrated Received/Decoder (IRD) | Integrated Received/Decoder for each primary and redundant
links – must include a replaceable module encryption strategy to
industry standard | \$1K | \$80M | | TOTAL ESTIMATED CAPEX FOR EQUIPMENT MANAGED BY PROGRAMMERS | | | \$126M | ## **Requirements – Opex for Four Service Providers** Average steady state operating expenditure for four video transport providers is \$110M per year and excludes services not currently provided by satellite providers today | Requirement | Description | Total Cost | |---|---|------------| | Uplink Station Wavelength Cost | 80 Uplink Stations Annual cost for 10G fully redundant wavelengths connecting 80 uplink stations | \$8M | | Colocation costs, Rackspace, Cross-connects | ➤ Average rental charge per year within data centers | \$7M | | Hardware Maintenance | ➤ Operation Expenditure estimated at 15% of initial Capex Spend | \$30M | | Data Center Wavelength Cost | 42 Data Centers Annual cost for 100G fully redundant wavelengths connecting 42 uplink stations | \$13M | | Staffing | 340 Staff salaries (All four) Staff is comprised of engineers, client support, and data center technicians | \$50M | | AVERAGE ANNUAL OPEX FOR CORE T | AVERAGE ANNUAL OPEX FOR CORE TRANSPORT SERVICES (COMPARABLE TO SATELLITE) | | | | | | | Cybersecurity | Enables the secure transmission of content via fiber and control over
programmable access through an Application Programming Interface | \$25M | | IRD Maintenance | | \$10M | | AVERAGE ANNUAL OPEX FOR SERVICES NOT INCLUDED IN SATELLITE TRANSPORT COST | | | ## **Data Center Locations** To minimize the distance to all MVPD headends, the network will connect to data centers in these 42 cities. | Count | City | State | |-------|--------------|-------| | 1 | Charlotte | NC | | 2 | Houston | TX | | 3 | Fairview | OR | | 4 | Pittsburgh | PA | | 5 | Manassas | VA | | 6 | San Antonio | TX | | 7 | College Park | GA | | 8 | Cleveland | ОН | | 9 | Philadelphia | PA | | 10 | Minnetonka | MN | | 11 | Englewood | СО | | 12 | Independence | MO | | 13 | Saint Louis | MO | | 14 | Troy | MI | | Count | City | State | |-------|---------------|-------| | 15 | Florence | KY | | 16 | Oak Forest | IL | | 17 | San Francisco | CA | | 18 | Bellevue | WA | | 19 | Dallas | TX | | 20 | Boston | MA | | 21 | Orlando | FL | | 22 | Sioux Falls | SD | | 23 | Liberty Lake | WA | | 24 | Albuquerque | NM | | 25 | Oklahoma City | ОК | | 26 | Nashville | TN | | 27 | Wilkes Barre | PA | | 28 | Tampa | FL | | Count | City | State | |-------|-----------------|-------| | 29 | New York | NY | | 30 | Gilbert | AZ | | 31 | Fort Lauderdale | FL | | 32 | Chatsworth | CA | | 33 | Annapolis | MD | | 34 | Boise | ID | | 35 | New Orleans | LA | | 36 | Memphis | TN | | 37 | El Paso | TX | | 38 | Salt Lake City | UT | | 39 | Des Moines | IA | | 40 | Las Vegas | NV | | 41 | Billings | MT | | 42 | Bemidji | MN | ## **Timeline Targets** Industry stakeholders will be able to begin planning and executing service contracts in the period (at least 1 year) between an FCC decision and the completion of spectrum auctions ### **Year 0 Activities** **Yr. 0:** FCC Approval & Negotiations Some Urban Markets Majority of Remaining Markets Hard-to-Build Areas | Activity | Description | |-------------------------|---| | Planning | Uplink Site Connectivity: Programmers will work with fiber providers to increase connectivity and reliability to the video transport network MVPD – Data Center Connectivity: MVPDs will plan to establish fiber connectivity from MVPD headends to one of the 42 data centers that will serve as a video delivery endpoint Network Design: Service providers will begin designing the video transport network solution to programmer specifications (e.g., redundant, geographically diverse) and develop a workplan | | Contracts | Technical Specifications: Programmers will work with multiple service providers to define the requirements (e.g., SLAs, content security) of the video transport network MVPD Contracts: Programmers will work with MVPDs to update the delivery end points as the 42 data centers on the video transport network and develop a plan to quick transition once the auction occurs | | Upper Band
Repacking | Transponder Identification: Programmers will work with satellite operators to identify the transponders that will need be repacked within the lower 370 MHz of the C-band Launch Preparation: Satellite operators can prepare to launch additional satellites to meet future capacity demands if necessary | ## **Market Transitioning** Satellites will remain operational for at least 5 years to ensure that service can be provided to "hard-to-reach" markets throughout the transition period (Manhattan) ^{1.} Circle is intended to represent Manhattan and has been enlarge for visual purposes Source: Cartesian, ACA Connects, FCC Docket 18-122 **BOSTON** **KANSAS CITY** **LONDON** **NEW YORK** **PARIS**